APPENDIX Z # INFORMATION SYSTEMS CAPABILITIES ASSESSMENT for MANAGED CARE ORGANIZATIONS and PREPAID HEALTH PLANS An Appendix to the External Quality Review Activity protocols Department of Health and Human Services Centers for Medicare & Medicaid Services > Final Protocol Version 1.0 > > May 1, 2002 ### INFORMATION SYSTEMS CAPABILITIES ASSESSMENT FOR MANAGED CARE ORGANIZATIONS / PREPAID INPATIENT HEALTH PLANS #### I. PURPOSE OF THE ASSESSMENT Knowledge of the capabilities of a Managed Care Organization (MCO) or Prepaid Inpatient Health Plan's (PIHP) information system (IS) is essential to effectively and efficiently: - Validate MCO/PIHP encounter data, - Calculate or validate MCO/PIHP performance measures, and - Assess an MCO/PIHP's capacity to manage the health care of its enrollees well. The purpose of this assessment is to specify the desired capabilities of the MCO/PIHP's IS, and to pose standard questions to be used to assess the strength of an MCO/PIHP with respect to these capabilities. This will assist an EQRO¹ to assess the extent to which an MCO/PIHP's information system is capable of producing valid encounter data, performance measures, and other data necessary to support quality assessment and improvement, as well as managing the care delivered to its enrollees. Some States assess the capabilities of the MCO/PIHP's information system as part of precontracting, contract compliance, or contract renewal activities. If an assessment has been completed by the State through these or other means (e.g., private sector accreditation or performance measures validation), and the information gathered is the same as or consistent with what is described in this assessment, it may not be necessary to repeat this assessment process. However, information from a previously conducted assessment must be accessible to EQRO reviewers. #### II. ORIGIN OF THE ASSESSMENT TOOL A number of public and private sector protocols and tools were examined to promote consistency between this assessment and similar public and private sector activities. These included: 1) the National Committee for Quality Assurance's (NCQA) 1999 HEDIS7 publication: *Volume 5*, *HEDIS Compliance Audit 9 Standards and Guidelines*; 2) tools used by the Island Peer Review Organization (IPRO) in their audits of HEDIS measures, and 3) documents from the MEDSTAT Group, Inc., published in conjunction with work performed for the Centers for Medicare & Medicaid Services (CMS) (formerly the Health Care Financing Administration) in 1997 and ¹It is recognized that a State may choose an organization other than an EQRO as defined in Federal regulation to conduct as assessment of MCO/PIHP Information Systems (IS). However, for convenience, in this document we use the term External Quality Review Organization (EQRO) to refer to any organization conducting an assessment of an MCO/PIHP's IS. 1998. All these protocols include an assessment of the structure and integrity of the MCO/PIHP's underlying information system, and of the MCO/PIHP's ability to collect valid data from a variety of sources internal and external to the organization. #### III. OVERVIEW OF THE ASSESSMENT Assessment of MCO/PIHP's information systems is a process of 4 consecutive activities. Step one involves the collection of standard information about each MCO/PIHP's information system. This is accomplished by having the MCO/PIHP'S complete an *Information Systems Capability Assessment (ISCA) for Managed Care Organizations and Prepaid Health Plans.* The ISCA is an information collection tool provided to the MCO/PIHP by the State or its EQRO. The State or EQRO will define a time frame in which the MCO/PIHP is expected to complete and return the tool. Data will be recorded on the tool by the MCO/PIHP. Documents from the MCO/PIHP are also requested throughout the tool, and are summarized on the checklist at the end of this assessment tool. These are to be attached to the tool and should be identified as applicable to the numbered item on the tool (e.g., II.B.3, or IV.6). The tool itself is based on that produced by MEDSTAT Group, Inc., with some additional elements included to address the multiple purposes of performing assessments of information systems. Steps two and three include a review of the ISCA information by EQRO staff, and interactive sessions with MCO/PIHP staff to: 1) validate the ISCA, and 2) gather additional information to assess the integrity of the MCO/PIHP's information. The EQRO can use the *Managed Care Organization Information System Review: Worksheet & Interview Guide* to conduct interviews with MCO/PIHP staff who completed the ISCA, as well as other necessary MCO/PIHP staff. The worksheet is an annotated version of the ISCA tool, with examples of the types of answers a reviewer should expect to receive, along with additional notes relative to the issues being pursued. During an onsite visit, EQRO staff may explore in more detail the responses submitted by the MCO/PIHP on the ISCA. The space to record answers may be used by the reviewers to write interview notes, or document specific issues identified during pre-visit analysis that need to be pursued with the MCO/PIHP during the onsite visit. The fourth and final step is analyzing the findings from both the completed *Information Systems Capability Assessment (ISCA)* for Managed Care Organizations and Prepaid Health Plans, and the follow-up discussions with MCO/PIHP staff. #### IV. ASSESSMENT ACTIVITIES # ACTIVITY 1: The MCO/PIHP completes the Information Systems Capabilities Assessment (ISCA) The MCO/PIHP is provided a copy of the ISCA (enclosed in the following section) to complete. Completing the ISCA requires that the MCO/PIHP provide all requested documentation identified on a checklist at the end of the assessment tool, and return it to the EQRO within a State-defined time frame. The EQRO may wish to provide the ISCA in an electronic format to the MCO/PIHP to facilitate completion and to ensure legibility of the information being returned. #### **ACTIVITY 2:** EQRO review of the completed ISCA and accompanying documents. The EQRO reviews the completed ISCA and accompanying documents, assessing the adequacy of MCA/PIHP policies and procedures as portrayed by the information submitted by the MCO/PIHP on the ISCA. MCO/PIHP answers should be evaluated against the standards established by the State for: 1) MCI/PIHP information system, 2) calculating and reporting specific plan-level performance measures, and 3) collecting and submitting encounter data to the State. Where an answer seems incomplete, or indicates an inadequate process, the EQRO will note that section for follow-up and further review during the onsite activities. This will help to focus the onsite process on those specific policies, procedures, and documentation most likely to affect the integrity of information collected by the MCO. #### **ACTIVITY 3:** Follow-up interviews with MCO/PIHP staff The EQRO reviewer(s) conduct(s) interviews with MCO/PIHP staff responsible for completing the ISCA, as well as additional staff responsible for aspects of the MCO/PIHP's IS function. The interviews focus on the topics outlined in the structured ISCA interview guide, with additional topics covered as necessary based on the pre-onsite analysis of the ISCA. # ACTIVITY 4: Analysis of information obtained through ISCA and follow-up interviews. The EQRO will write a statement of findings about the MCO/PIHP's IS and the implications of the findings for the following analysis, as directed by the State: - 1) The completeness and accuracy of any encounter data collected and submitted to the State - 2) Calculation or validation of performance measures - 3) The ability of the MCO/PIHP to conduct quality assessment and improvement initiatives - 4) The ability of the MCO/PIHP to oversee and manage the delivery of health care to its enrollees # **Information System Capabilities Assessment (ISCA) For Managed Care Organizations/Prepaid Health Plans** #### I. GENERAL INFORMATION Please provide the following general information: Note: The information requested below pertains to the collection and processing of data for an MCO/PIHP's Medicaid line of business. In many situations, if not most, this may be no different than how an MCO/PIHP collects and processes commercial or Medicare data. However, for questions which may address areas where Medicaid data is managed differently than commercial or other data, please provide the answers to the questions as they relate to Medicaid enrollees and Medicaid data. #### A. Contact Information MCO/PIHP Name: Please insert (or verify the accuracy of) the MCO/PIHP identification information below, including the MCO/PIHP name, MCO/PIHP contact name and title, mailing address, telephone and fax numbers, and E-mail address, if applicable. | Contact Name and Title: | | | | | |-------------------------|---------------------------|---------------|-----------------|-------| | Mailing address: | | | | | | Phone number: | | | | | | Fax number: | | | | | | E-mail address: | | | | | | _ | e Model Type (Please circ | | | DILID | | MCO-staff mod | lel MCO-group model | MCO-IPA model | MCO-mixed model | PIHP | | Other - specify: | <u> </u> | | | | | Year Incorpor | ated | | | | B. C. #### D. Member Enrollment for the Last Three Years. | INSURER | Year 1: | Year 2 | Year 3: | |--------------------------|---------|--------|---------| | Privately Insured | | | | | Medicare | | | | | Medicaid | | | | | Other | | | | #### E. Has your organization ever undergone a formal IS capability assessment? | Circle a response: | Yes | No | | | |-------------------------|----------------|----|------|------| | If yes, who performed t | he assessment | ? |
 |
 | | When was the assessme | ent completed? | • | | | NOTE: If your MCO/PIHP's information has been formally assessed in the recent past (2 years or less), please attach a copy of the assessment report. Complete
only those sections of the ISCA that are not covered by or have changed since the formal assessment was conducted. ## II. INFORMATION SYSTEMS: DATA PROCESSING PROCEDURES & PERSONNEL | How would you ch | naracterize this/these DBMSs? (Circle all that apply.) | |--|--| | A. Relational | E. Network | | B. Hierarchical | F. Flat File | | C. Indexed | G. Proprietary | | | | | D. Other | H. Don't Know | | | H. Don't Know s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | Into what DBMS(s | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | Into what DBMS(s | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | Into what DBMS(s | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | Into what DBMS(s | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | Into what DBMS(s | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | Into what DBMS(sanalytic reporting | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de | | Into what DBMS(sanalytic reporting | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de purposes? | | Into what DBMS(sanalytic reporting | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de purposes? maracterize this/these DBMS(s)? (Circle all that apply.) | | Into what DBMS(sanalytic reporting) How would you che | s), if any, do you extract relevant Medicaid encounter/claim/enrollment de purposes? haracterize this/these DBMS(s)? (Circle all that apply.) E. Network | | | What programming language(s) do your programmers use to create Medicaid data extracts or analytic reports? How many programmers are trained and capable of modifying these modified modifi | |---|--| | - | | | - | | |] | Do you calculate defect rates for programs? | | (| Circle your response. Yes No | |] | If yes, what methods do you use to calculate the defect rate? | | - | | | - | | | , | What was the most recent time period? | | • | What were the results? | | - | | | | Do you rely on any quantitative measures of programmer performance? If so, what method(s you use to measure the effectiveness of the programmer? | | - | | | - | | | - | | | 8. | Approximately what percentage of your organization's programming work is outsourced? | |-----|---| | | % | | 9. | What is the average experience, in years, of programmers in your organization? | | | | | | | | 10. | Approximately how many resources (time, money) are spent on training per programmer per year? What type of standard training for programmers is provided? What type of additional training is provided? | | | | | | | | 11. | What is the programmer turnover rate for each of the last 3 years (new programmers per year/total programmers)? | | | Year 1 (200 <u>x</u>): % Year 2 (200 <u>x</u>): % Year 3 (200 <u>x</u>): % | | level of detail should | ld result in 10-25 | steps in the out | line. | | |------------------------|--------------------|------------------|-------|-------| | | | | | | | | | | |
 |
- |
 | | | | | | | | | | | |
 | | | | | | | | | | | | | | | | | |
 | | | | | | | | | | | |
 |
 | | | | | | | | | | | |
 |
 | | | | | | | | 13. | What is the process for version control when code is revised? | |-----|--| | | | | | | | 14. | How does your organization know if changes to the claims/encounter/enrollment tracking system affect required reporting to the State Medicaid program? What prompts your organization to change these systems? | | | | | | | | 15. | Who is responsible for your organization meeting the State Medicaid reporting requirements (e.g., CEO, CFO, and COO)? | | | | | | | | 16. | Staffing | | | 16a. Describe the Medicaid data processing organization in terms of staffing and their expected productivity goals. What is the overall daily, monthly and annual productivity of overall department and by processor? | | | | | 17a. Describe how loss of Medicaid claim and encounter and other related data is prevented systems fail? How frequently are system back-ups performed? Where is back-up data systems fail? | 16c. | What is the average tenure of the staff? What is annual turnover? | |--|------|---| | 17a. Describe how loss of Medicaid claim and encounter and other related data is prevented systems fail? How frequently are system back-ups performed? Where is back-up data systems fail? | | | | systems fail? How frequently are system back-ups performed? Where is back-up data s | Secu | | | | | пцу | | | | | | 17b. How is Medicaid data corruption prevented due to system failure or to program error? | | Describe how loss of Medicaid claim and encounter and other related data is prevented w | | 7d. | Describe the provisions in place for physical security of the computer system and manual files | |-----|--| | | • Premises | | | Documents | | | • Computer facilities | | | Terminal access and levels of security | | | · | 17e. | What other individuals have access to the computer system? Customers? Providers? Describe their access and the security that is maintained restricting or controlling such access. | |------|--| | | | | | | | | | | | | | | | #### III. DATA ACQUISITION CAPABILITIES The purpose of this section is to obtain a high-level understanding of how you collect and maintain claims/encounters, enrollment information and data on ancillary services such as prescription drugs. #### A. Administrative Data (Claims and Encounter Data) This section requests information on input data sources (e.g., paper and electronic claims) and on the transaction system(s) you use. 1. Do you use standard claims or encounter forms for the following? If yes, please specify (e.g., CMS1500, UB 92) | DATA
SOURCE | NO | YES | IF YES, PLEASE SPECIFY | |--------------------|----|-----|------------------------| | Hospital | | | | | Physician | | | | | Drug | | | | | Nursing Home | | | | | Home Health | | | | | Mental health | | | | | Other | | | | 2. We would like to understand how claims or encounters are submitted to your plan. We are also interested in an estimate of what percentage (if any) of services provided to your enrollees by all providers serving your Medicaid enrollees are NOT submitted as claims or encounters and therefore are not represented in your administrative data. Please
fill in the following table with the appropriate percentages: #### **CLAIMS OR ENCOUNTER TYPES** | MEDIUM | Hospital | PCP | Specialist
Physician | Dental | Mental health/
Substance abuse | Drug | Other | |--|----------|------|-------------------------|--------|-----------------------------------|------|-------| | Claims/encounters submitted electronically | | | | | | | | | Claims/encounters submitted on paper | | | | | | | | | Services not submitted as claims or encounters | | | | | | | | | TOTAL | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 3. Please document whether the following data elements (data fields) are required by you for providers, for each of the types of Medicaid claims/encounters identified below. If required, enter an "R" in the appropriate box. #### CLAIMS/ENCOUNTER TYPES | | | CEMINION | I ENCOUNT | <u> </u> | | | 1 | |-----------------------|----------|---------------------------|-------------------------|-----------------------------------|--------|------|-------| | DATA ELEMENTS | Hospital | Primary Care
Physician | Specialist
Physician | Mental Health/
Substance Abuse | Dental | Drug | other | | Patient Gender | | | | | | | | | Patient DOB/Age | | | | | | | | | Diagnosis | _ | | | | | | | | Procedure | | | | | | | | | First Date of Service | | | | | | | | | Last Date of Service | | | | | | | | | Revenue Code | | | | | | | | | Provider Specialty | | | | | | | | 4. How many diagnoses and procedures are captured on each claim? On each encounter? | | Claim | | Encounter | | | |---------------------------------|-----------|------------|-----------|------------|--| | | Diagnoses | Procedures | Diagnoses | Procedures | | | Institutional Data | | | | | | | Provider/Provider
Group Data | | | | | | | 5a. | Can you distinguish bety | ween princi | al and secondary diagnoses? | | |-----|---------------------------|-------------|--|---------| | | Circle your response. | Yes | No | | | 5b. | If "Yes" to 5a, above, he | ow do you d | stinguish between principal and secondary diag | gnoses? | | | | | | | | | | | | | | Please explain what happens if a Medicaid claim/encounter is submitted and one or more require fields are missing, incomplete or invalid. For example, if diagnosis is not coded, is the claims examiner required by the system to use an on-line software product like AutoCoder to determine correct ICD-9 code? | |--| | Institutional Data: | | | | Professional Data: | | | | | | | | What steps do you take to verify the accuracy of submitted information (e.g., procedure codediagnosis edits, gender-diagnosis edits)? | | | | diagnosis edits, gender-diagnosis edits, gender-procedure code edits)? | | diagnosis edits, gender-diagnosis edits, gender-procedure code edits)? | | diagnosis edits, gender-diagnosis edits, gender-procedure code edits)? | | diagnosis edits, gender-diagnosis edits, gender-procedure code edits)? Institutional Data: | | 8. | Under what circumstances can claims processors change Medicaid claims/encounter information? | |------|---| | | | | | | | | | | | | | 9. | Identify any instance where the content of a field is intentionally different from the description or intended use of the field. For example, if the dependent's SSN is unknown, do you enter the member's SSN instead? | | | | | | | | | | | | | | 10a. | How are Medicaid claims/encounters received? | | SOURCE | Received Directly from Provider | Submitted through an Intermediary | |---------------------|---------------------------------|-----------------------------------| | Hospital | | | | Physician | | | | Pharmacy | | | | Nursing Home | | | | Home Health | | | | Mental health | | | | Other | | | | 10b. If the data are received through an intermediary, what changes, if any, are made to the data. | | | | |--|--|--|--| 11. Please estimate the percentage of Medicaid claims/encounters that are coded using the following coding schemes: | CODING SCHEME | Inpatient
Diagnosis | Inpatient
Procedure | Ambulatory/
Outpatient
Diagnosis | Ambulatory/
Outpatient
Procedure | Drug | |-----------------------------|------------------------|------------------------|--|--|------| | ICD-9-CM | | | | | | | CPT-4 | | | | | | | HCPCS | | | | | | | DSM-IV | | | | | | | National Drug Code | | | | | | | Internally Developed | | | | | | | Other (specify) | | | | | | | Not required | | | | | | | TOTAL | 100% | 100% | 100% | 100% | 100% | | 12. | Please identify all information systems through which service and utilization data for the Medica population is processed. | |-----|---| | | | | | | | 13. | Please describe any major systems changes/updates that have taken place in the last three years in | | 13. | your Medicaid claims or encounter system (be sure to provide specific dates on which changes were implemented). | | | • New system purchased and installed to replace old system. | | | • New system purchased and installed to replace most of old system; old system still used. | | | • Major enhancements to old system (what kinds of enhancements?). | | | New product line adjudicated on old system. | | | • Conversion of a product line from one system to another. | | | | | | | | | your opinion, have any of these changes influenced, even temporarily, the quality and/or mpleteness of the Medicaid data that are collected? If so, how and when? | | | | | | | | 15. | How many years of Medicaid data are retained on-line? How is historical Medicaid data accessed when needed? | |-----|--| | | | | | | | 16. | How much Medicaid data is processed on-line vs. batch? If batch, how often are they run? | | | | | | | | | | | 17. | How complete are the Medicaid data three months after the close of the reporting period? How is completeness estimated? How is completeness defined? | | | | | | | | | | | | | | 18. | What is your policy regarding Medicaid claim/encounter audits? Are Medicaid encounters audited regularly? Randomly? What are the standards regarding timeliness of processing? | |-----|--| | | | | | | | | | | 19. | Please provide detail on system edits that are targeted to field content, consistency. Are diagnostic and procedure codes edited for validity? | | | | | | | | | | | | | 20. Please complete the following table for Medicaid claims and encounter data and other Medicaid administrative data. Provide any documentation that should be reviewed to explain the data that is being submitted. | | Claims | Encounters | Other
Administrative
Data | |--|--------|------------|---------------------------------| | Percent of total service volume | | | | | Percent complete | | | | | How are the above statistics quantified? | | | | | Incentives for data submission | | | | | | Describe the Medicaid claims/encounter suspend ("pend") process including timeliness of reconciling ended services. | |--------|---| | -
- | | | 22. | Describe how Medicaid claims are suspended/pended for medical review, for non-approval due to missing authorization code(s) or for other reasons. What triggers a processor to follow up on "pended" claims? How frequent are these triggers? | | -
- | | | _ | | | | | | | | | |-----------------------|---|-----------------------------|---|------------------------|--|--|--|--| | -
24a. | Identify the claim/encounter system(s) for each product line offered to Medicaid enrollees. (Note: Typically, there is just one product line offered to Medicaid enrollees, but there may be some circumstances in which a MCO/PIHP offers additional product lines to the State (e.g., S-CHIP, partial risk products). | | | | | | | | | systems
Process | Used to | Product Line: | Product Line: | Product Line: | | | | | | ee-for-s | ervice
ty) claims | | | | | | | | | Capitateo
ncounte | l service
rs | | | | | | | | | linic pa
egistrati | | | | | | | | | | harmac | y claims | | | | | | | | | Other (de | escribe) | | | | | | | | | 24b. | claims/encou | nters are ultimately merged | claims for the Medicaid produ
I into Medicaid-specific
files-
downloads are automated and | and on which platform? | | | | | | proces
numbe | ning with receipt of a Medicaid claim in-house, describe the claim handling, logging, as ses that precede adjudication. When are Medicaid claims assigned a document control or and logged or scanned into the system? When are Medicaid claims microfilmed? If y in microfilming, how do processors access a claim that is logged into the system, but med? | |-----------------|--| | | | | | | | | | | | | | Please | provide a detailed description of each system or process that is involved in adjudicatin | | • | A professional encounter(s) for a capitated service (e.g., child immunizations that arriseparately from the office visit.) | | | | | pro
opp | scuss which decisions in processing a Medicaid claim/encounter are automated, which are imported by automated messages appearing on the screen, and which are manual. Docume cortunities a processor has for overriding the system manually. Is there a report documenter-rides or "exceptions" generated on each processor and reviewed by the claim supervisase describe this report. | |------------|---| Are
to: | e there any outside parties or contractors used to complete adjudication, including but no | | • | Bill auditors (hospital claims, claims over a certain dollar amount) | | • | Peer or medical reviewers | | • | Sources for additional charge data (Ausual & customary) | | • | Bill "re-pricing" for carved out benefits (mental health, substance abuse) | | . Prov
1) who | ibe the system's editing capabilities that assure that Medicaid claims are correctly adjuvide a list of the specific edits that are performed on claims as they are adjudicated, and ether the edits are performed pre or post-payment, and 2) which are manual and which tated functions. | |---------------------------|---| | | | | | | | D. | | | claims
audits
sampl | ss the routine and non-routine (ad hoc or special) audits that are performed on s/encounters to assure the quality and accuracy and timeliness of processing. Note wh are performed per processor, which rely on targeted samples and which use random ing techniques. What is the total percentage of claims on-hand that are audited throug QA processes? How frequently? | | | | | | | | _ | | |---|---| | | | | | | | | | | _ | | | _ | | | | | | | | | _ | | | | ow are encounters for capitated services handled by payment functions? What message opears to notify processors that they are handling a capitated service? | | _ | | | | | | | | | | | | | | | Ъ | | | | escribe how your systems and procedures handle validation and payment of Medicaid clarence before the procedure codes are not provided. | | | | | | | | | | | be all performance monitoring standards for Medicaid claims/encounters processinctual performance results. | ng a | |--|------| | | | | | | | | | | | | | be processor-specific performance goals and supervision of actual vs. target performance sessors have to meet goals for processing speed? Do they have to meet goals for | | | | | | | | | performance against targets figured into the official performance appraisal proceor and supervisor compensation? | ess? | | | | ## **B.** Enrollment System | 1. | Please describe any major changes/updates that have taken place in the last three years in your Med enrollment data system (be sure to identify specific dates on which changes were implemented) for example: | icaid | |----|--|---------| | | New enrollment system purchased and installed to replace old system | | | | New enrollment system purchased and installed to replace most of old system - is old system used | n still | | | • Major enhancements to old system (what kinds of enhancements?) | | | | New product line members stored on old system | | | | | | | | | | | | | | | 2. | In your opinion, have any of these changes influenced, even temporarily, the quality and/or completeness of the Medicaid data that are collected? If so, how and when? | | | | | | | | | | | | | | | 3. | How does your plan uniquely identify enrollees? | | | | | | | | | | | | | | | 4. | How do you handle enrollee disenrollment and re-enrollment in the Medicaid product line? Does the member retain the same ID? | |-----|---| | | | | 5. | Can your systems track enrollees who switch from one product line (e.g., Medicaid, commercial pla Medicare) to another? | | | Circle your response. Yes No | | 5a. | Can you track an enrollee's initial enrollment date with your MCO/PIHP or is a new enrollment date assigned when a member enrolls in a new product line? | | 5b. | Can you track previous claim/encounter data or are you unable to link previous claim/encounter data across product lines? | | 6. | Under what circumstances, if any, can a Medicaid member exist under more than one identification number within your MCO/PIHP's information management systems? Under what circumstances, if any, can a member's identification number change? | | | | | | | | 7. | How does your MCO/PIHE | enroll and | track newborns born to an existing Medicaid enrollee? | |-----|--|--------------|--| | | | | | | 7a. | | | duct line, describe how your enrollment systems link both your Medicare product line and the Medicaid plan | | | | | | | 8a. | | | icare/Medicaid dual eligibles so that all encounter data can be | | | identified for the purposes Circle your response. | Yes | No | | 8b. | | | viduals enrolled in both a Medicare and Medicaid plan so that a purposes of performance measure reporting? | | | Circle your response. | Yes | No | | 9. | How often is Medicaid enre | ollment info | rmation updated? | | | | | | | | | | | | | | | | | | limitations that preclude you from fully implementing continuous enrollment requirements exactly specified in the State performance measure requirements? | |---|---| | | | | | | | • | Please attach a copy of the source code that you use to calculate Medicaid continuous enrollment. | | | How do you handle breaks in Medicaid enrollmente.g. situations where a Medicaid enrollee is disenrolled one day and re-enrolled the next simply for administrative reasons? Does this affect your continuous enrollment calculations? | | | | | | | | | Do you have restrictions on when Medicaid enrollees can enroll or disenroll? Please describe. | | | | | | How do you identify and count Medicaid member months? Medicaid member years? | | | | | | | | | ease identify all data from which claims/encounters for the Medicaid product line are verified. | |-----|--| | | | | | | | | | | the | es the plan offer vision or pharmacy benefits to its Medicaid members that are different from vision or pharmacy benefits offered to its commercial enrollees (within a given contract or markon)? Circle your response. Yes No | | If | f yes, explain: | | _ | | | _ | | | | If vision benefits vary by benefit package, outline the different options available. How are enrollees tracked? | | _ | | | - | | | бb. | If pharmacy benefits vary by benefit package, outline the different options available. How are enrollees tracked? | | | | | | | ## C. Ancillary Systems Use this section to record information on stand-alone systems or benefits provided through subcontracts, such as pharmacy or mental health/substance abuse. 1. Does your MCO/*PIHP* incorporate data from vendors to calculate any of the following Medicaid quality measures? If so, which measures require vendor data? NOTE: The measures listed in the following table are examples of measures that can be
calculated with administrative data. The State and EQRO should tailor this table to list those measures that the State requires its MCO/PIHP contractors to produce and any other measures in which the State is interested. | MEASURE | VENDOR NAME | | |--|-------------|--| | Childhood and Adolescent Immunization Rate(s) | | | | Well Child Visits | | | | Initiation of Prenatal Care | | | | Cervical Cancer Screening | | | | Chlamydia Screening in Women | | | | Low Birth weight | | | | Prenatal Care in First Trimester | | | | Breast Cancer Screening (Mammography | | | | Glycohemoglobin Monitoring | | | | Ambulatory Follow-Up After Hospitalization For
Specified Mental Health Disorders | | | | Provider Certification | | | | 2. Discuss any concerns you may have about the quality or completeness of any vendor data. | | | | 3. | Please list subcontracted Medicaid benefits that are adjudicated through a separate system that belong to a vendor. | |----|--| | | | | 4. | Describe the kinds of information sources available to the MCO/PIHP from the vendor (e.g., monthly hard copy reports, full claims data). | | | | | 5. | Do you evaluate the quality of this information? If so, how? | | | | | 6. | Did you incorporate these vendor data into the creation of Medicaid-related studies? If not, why not? | | | | ### D. Integration and Control of Data for Performance Measure Reporting This section requests information on how your MCO/PIHP integrates Medicaid claims, encounter, membership, provider, vendor, and other data to calculate performance rates. All questions relate to your current systems and processes, unless indicated otherwise. #### File Consolidation - 1. Please attach a flowchart outlining the structure of your management information systems, indicating data integration (i.e., claims files, encounter files, etc.). For an example of the minimum level of detail requested, please refer to the example on page 38. Label the attachment II.D.1. - 2. In consolidating data for Medicaid performance measurement, how are the data sets for each measure collected: - By querying the processing system online? - By using extract files created for analytical purposes? If so, how frequently are the files updated? How do they account for claim and encounter submission and processing lags? How is the file creation process checked for accuracy? If so, is this the same system from which all other reporting is produced? By using a separate relational database or data warehouse (i.e., a performance measure repository)? | Describe the procedure for consolidating Medicaid claims/encounter, member, and provider data for performance measure reporting (whether it is into a relational database or file extracts on a measure-b measure basis). | |---| | 3a. How many different sources of data are merged together to create reports? | | | | | 3b. What control processes are in place to ensure data merges are accurate and complete? 3. | nfo | ormation System Capabilities Assessment (ISCA) | |-----|--| | | | | | | | | | | | | | | | | c. | What control processes are in place to ensure that no extraneous data are captured (e.g., lack of specificity in patient identifiers may lead to inclusion of non-eligible members or to double counting)? | | | | | | | | | | | d. | Do you compare samples of data in the repository to transaction files to verify if all the required data are captured (e.g., were any members, providers, or services lost in the process)? | | | | | | | | | | | e. | Describe your process(es) to monitor that the required level of coding detail is maintained (e.g. all significant digits, primary and secondary diagnoses remain)? | | | | | | | | | | 4. Describe both the files accessed to create Medicaid performance measures and the fields from those files used for linking or analysis. *Use either a schematic or text to respond*. | | Information System Capabilities Assessment (ISCA) | | | |----|---|--|--| í. | Are any algorithms used to check the reasonableness of data integrated to report Medicaid performance measures? |). | Are Medicaid reports created from a vendor software product? If so, how frequently are the files updated? How are reports checked for accuracy? | Are data files used to report Medicaid performance measures archived and labeled with the performance period in question? | | | | | | | | | Information System Capabilities Assessment (ISCA) | | | | | |---|--|--|------|------| | | | | | | | | | | | | | | | |
 |
 | | | | | | | | | | |
 |
 | | | | | | | # **EXAMPLE** # Performance Measure Data: Flowchart of Information System Structure ## Vendor Data Integration - 8. Information on several types of external encounter sources is requested. In the table on the following page, for each type of delegated service, please indicate the following: - Second column: Indicate the number of vendors contracted (or subcontracted) to provide the Medicaid service. Include vendors that offer all or some of the service. - Third column: Indicate whether your MCO/PIHP receives member-level data for any Medicaid performance measure reporting from the vendor(s). Only answer "Yes" if all data received from contracted vendor(s) are at the member level. If *any* encounter-related data is received in aggregate form, you should answer "No". If type of service is not a covered benefit, indicate "N/A". - Fourth column: Indicate whether all data needed for Medicaid performance measure reporting are integrated, at the member-level, with MCO/PIHP administrative data. - Fifth and sixth columns: rank the completeness and quality of the Medicaid data provided by the vendor(s). Consider data received from all sources when using the following data quality grades: - A. Data are complete or of high quality - B. Data are generally complete or of good quality - C. Data are incomplete or of poor quality - In the seventh column, describe any concerns you have in ensuring completeness and quality of Medicaid data received from contracted vendors. If measure is not being calculated because of any eligible members, please indicate "N/A". # **Medicaid Claim/Encounter Data from Vendors** | Type of
Delegated
Service | Number
of
Contract
ed
Vendors | Always receive
member-level
data from all
vendor(s)?
(Yes or No) | Integrate vendor data with MCO/PIHP administrative data? (Yes or No) | Completeness
of Data
(A, B, or C) | Quality of
Data
(A, B, or
C) | Rationale
for Rating/
Concerns
with Data
Collection | |---------------------------------|---|--|--|---|---------------------------------------|---| | Behavioral
Health | | | | | | | | Family
Planning | | | | | | | | Home Health
Care | | | | | | | | Hospital | | | | | | | | Laboratory | | | | | | | | Pharmacy | | | | | | | | Corc
Brandra | | | | | | | | a
Rydiorog | | | | | | | | a cors
Prografs | | | | | | | | Corc
Ateron | | | | |----------------|--|--|--| | Care | | | | | | | | | # Performance Measure Repository Structure If your MCO/PIHP uses a performance measure repository, please answer the following question. Otherwise, skip to the Report Production section. | 9. | If your MCO/PIHP uses a performance measure repository for Medicaid performance measures, review the repository structure. Does it contain all the key information necessary for Medicaid performance measure reporting? | | | | | |-----|--|--|--|--|--| Rep | ort Production | | | | | | 10. | Please describe your Medicaid report production logs and run controls. Please describe your Medicaid performance measure report generation process. | 11. | How are Medicaid report generation programs documented? Is there a type of version control in place? | Information System Capabilities Assessment (ISCA) | How does your MCO/PIHP test the process used to create Medicaid performance measure report | |---| | Are Medicaid performance measure reporting programs reviewed by supervisory staff? | | | | Do you have internal back-ups for performance measure
programmers (i.e., do others know the programming language and the structure of the actual programs)? Is there documentation? | | | | How are revisions to Medicaid claims, encounters, membership, and provider data systems managed? | | | #### IV. PROVIDER DATA ## **Compensation Structure** The purpose of this section is to evaluate the Medicaid provider compensation structure, as this may influence the quality and completeness of data. Please identify the percentage of member months in your plan contributed by Medicaid members whose primary care providers and specialists are compensated through each of the following payment mechanisms. | PA | YMENT MECHANISM | Primary Care Physician | Specialist Physician | |---|---|------------------------|----------------------| | 1. | Salaried | | | | 2. Fee-for-Service, no withhold or bonus | | | | | 3. | Fee-for-Service, with withhold Please specify % withhold: | | | | 4. | Fee-for-Service with bonus
Bonus range: | | | | 5. Capitated - no withhold or bonus | | | | | 6. Capitated with withhold Please specify % withhold: | | | | | 7. | Capitated with bonus
Bonus range: | | | | 8. | Other | | | | ТО | TAL | 100% | 100% | | 9. | Please describe how Medicaid provider directories are updated, how frequently, and who has "change" authority. | | | | |----|--|--|--|--| 9a. Does your MCO/PIHP maintain provider profiles in its IS? | | | | | |--|---|--|--|--| | | Please circle response: YES NO | | | | | 9b. | If yes to "a," what provider information is maintained in the provider profile database; e.g. languages spoken, special accessibility for individuals with special health care needs. Other? <i>Please describe</i> : | | | | | 10. | How are Medicaid fee schedules and provider compensation rules maintained? Who has updating authority? | | | | | | | | | | | 11. | Are Medicaid fee schedules and contractual payment terms automated? Is payment against the schedules automated for all types of participating providers? | | | | | | | | | | #### **Summary of Requested Documentation** The documentation requested in the previous questions is summarized in the table below. Please label all attached documentation as described in the table, and when applicable by the item number from the ISCA (e.g., III.B.10). Remember, you are not limited to providing only the documentation listed below; you are encouraged to provide any additional documentation that helps clarify an answer or eliminates the need for a lengthy response. | Requested Document | Details | |---|---| | Previous Medicaid Performance
Measure Audit Reports | Please attach final reports from any previous Medicaid performance measure audits in which your MCO/PIHP participated during the past two years. | | Organizational Chart | Please attach an organizational chart for your MCO/PIHP. The chart should make clear the relationship among key Individuals/departments responsible for information management, including performance measure reporting. | | Data Integration Flow Chart | Please provide a flowchart that gives an overview of the structure of your management <i>IS</i> . See the example provided in Section II-D. "Integration and Control of Data for Performance Measure Reporting." Be sure to show how all claims, encounter, membership, provider, and vendor data are integrated for performance measure reporting. | | Performance Measure Repository File
Structure (if applicable) | Provide a complete file structure, file format, and field definitions for the performance measure repository. | | Program/Query Language for
Performance Measure Repository
Reporting (if applicable) | Provide full documentation on the software programs or codes used to convert performance measure repository data to performance measures. | | Continuous Enrollment Source Code | Attach a copy of the source code/computer programs that you use to calculate continuous enrollment for Medicaid enrollees. | | Medicaid Member Months Source
Code | Attach a copy of the source code/computer programs that you use to calculate member months, member years for Medicaid enrollees. | | Medicaid Claims Edits | List of specific edits performed on claims as they are adjudicated with notation of performance timing (pre or post-payment) and whether they are manual or automated functions. | | Statistics on Medicaid claims/encounters and other administrative data | Documentation that explains statistics reported in the ISCA. | Appendix Z – Information Systems **GENERAL INFORMATION** I. # Information System Capabilities Assessment for Managed Care Organizations/Prepaid Health Plans ## **Reviewer Worksheet and Interview Guide** This annotated version of the *Information System Capabilities Assessment for Managed Care Organizations / Prepaid Health Plans (ISCA)* is provided for EQRO personnel to: 1) record their findings from the review of ISCA forms completed by the each MCO/*PIHP*, 2) note issues to be addressed in follow-up interviews with MCO/*PIHP* personnel, and 3) to record their findings from those interviews. EQRO staff may need to revise this form to provide additional space under each question to record issues and findings. | Interviev | vee(s) names and titles: | | | |------------------------------------|--|---|---| | Interviev | ver(s) names and tiles: | | | | Date of in | nterview: | | | | Please pr | ovide the following general is | nformation: | | | Medicaid
collects a
Medicaid | l line of business. In many si
and processes commercial or
I data is managed differently | ow pertains to the collection and processing of data for an MCO/PIHP' ituations, if not most, this may be no different than how an MCO/PIHP Medicare data. However, for questions which may address areas where than commercial or other data, please provide the answers to the enrollees and Medicaid data. | D | | Α. | Contact Information | | | | | , | accuracy of) the MCO/PIHP identification information below, including O/PIHP contact name and title, mailing address, telephone and fax ess, if applicable. | | | | MCO/PIHP Name: | | | | | Contact Name and Title: | | | | | Mailing address: | | | | | Phone number: | | | | | Fax number | | | | | E-mail address: | | | **B.** Managed Care Model Type (Please circle one, or specify "other.") | | el MCO-group m | odel MCO-IPA M | ICO-mixed model | PIHP | |--|--|------------------------|-------------------------|-------------------------| | C. Year Incorpora | ated | | | | | D. Member Enrol | lment for the Last | Three Years. | | | | INSURER | Year 1: | Year 2: | Year 3: | | | Privately Insured | | | | | | Medicare | | | | | | Medicaid | | | | | | Other | | | | | | Circle a respon. If yes, who perf | se: Yes formed the assessme ssessment complete 's information syste assessment report. | Complete only those se | ssessed in the recent p | past (2 years or less), | | Interviewee(s) names and
Interviewer(s) names and | titles: | | | | | Date of interview: | | | | | $Appendix \ Z-Information \ Systems$ The State and the MCO/PIHP should be certain that data being reported are not only accurate today, but also have a reasonable chance of being accurate for future reporting periods. Future accuracy can be predicted by assessing the MCO/PIHP's systems development cycle and supporting environment. Plans that lack development checkpoints and controls are much more likely to introduce errors as systems change. The following criteria can be used to subjectively assess the likelihood of future reporting anomalies. States should be informed that very few programming shops in the world really meet all the desirable criteria. The EQRO will consider the status of checkpoints and controls in its overall assessment of findings. | | claims and encoun | ter data? | |----|---------------------------------------|---| | | | | | | | | | | | | | 2. | How would you ch | naracterize this/these DBMSs? Circle all that apply. | | | A. Relational | E. Network | | | B. Hierarchical | F. Flat File | | | C. Indexed | G. Proprietary | | | D. Other | H. Don't Know | | - | | ovides an indication of the organization's overall level of sophistication typical oracle, DB2, VTAM, Paradox, dBase, R:Base, Sybase, Informix, SAS, Rdb, etc.] | | 3. | Into what DBMS(s analytic reporting p | s), if any, do you extract relevant Medicaid encounter/claim/enrollment
detail for purposes? | How would you ch | aracterize this/these DBMS(s)? Circle all that apply: | |---|---| | A. Relational B. Hierarchical C. Indexed D. Other | E. Network F. Flat File G. Proprietary H. Don't Know | | | ons will provide an indicator of how the process works. Note that it is possibed directly from the incidence database without any intermediate extraction.] | | | g language(s) do your programmers use to create Medicaid data extracts or
low many programmers are trained and capable of modifying these programs | | r example, many moi | re Cobol programmers are available on the market than for Smalltalk.] | | | | | | | | - | | | Do you calculate d | efect rates for programs? | | Circle your respon | se. Yes No | | If yes, what method | ls do you use? | | | | | | | | | | | | A. Relational B. Hierarchical C. Indexed D. Other swers to these question reports are generate What programming analytic reports? Here example, many more | | 7. | Do you rely on any quantitative measures of programmer performance? If so, what method(s) do you use? | |-------|---| | of se | thods to calculate defect rates and productivity measures are indicators of the IS organization's level ophistication. Very few firms calculate either of these very well today, if at all. Typical methods would ude Lines of Code (LoC), Pages of code, ration of severe bugs to all bugs found, or Function Points.] | | | | | 0 | | | 8. | Approximately what percentage of your organization's programming work is outsourced?% | | 9. | What is the average experience, in years, of programmers in your organization? | | | | | 10. | Approximately how many resources (time, money) are spent on training per programmer per year? What type of standard training for programmers is provided? What type of additional training is provided? | | | | 11. What is the programmer turnover rate for each of the last 3 years (new programmers per year/total programmers)? | | Year 1 (200 <u>x</u>): | % | Year 2 (200 <u>x</u>): | % | Year 3 (200 <u>x</u>): | % | |-------------------|--|---|---|---------------------------------------|--|----------------------------| | que
non
coc | estions can provide a
n-employees to get th
ordination and accep | dditional in
e work don
tance becor | nsight into the developm
e, sometimes off-site, in | nent cycle
n which co
Ask for a | the IS department. Ans responses. Outsourcing use project specification guess if the turnover raturnover.] | means using
management, | | 12. | requirement(s). Inc | lude any ta | | itation, de | ndated Medicaid reportir
bugging, roll out, trainir | 13. What is the process for version control when code is revised? | does your organization know if changes to the claims/encounter/enrollment tracking system
of required reporting to the State Medicaid program? What motivates you to update the
am? | |--| | et required reporting to the State Medicaid program? What motivates you to update the | | et required reporting to the State Medicaid program? What motivates you to update the | | | | individual within the organization should be responsible for determining the impact of any ade to the plan's claims/encounter/enrollment tracking systems. The plan should have in plar triggering IS staff to update the programs.] | | | | | | is responsible for your organization meeting the State Medicaid reporting requirements (e.g CFO, and COO)? | | na
fo | | Staffing | |----------------------------| |----------------------------| | 16a. | Describe the data processing organization in terms of staffing and their expected productivity goals. What is the overall daily, monthly and annual productivity of overall department and by processor? | |------|--| | [Uni | usually high productivity goals can affect the accuracy and quality of a processor's work.] | | | | | 16b. | Describe processor training from new hire to refresher courses for seasoned processors. | | audi | whires should be provided with on-the-job training and supervision. Supervisors should closely the work of new hires before suspending the training process. Seasoned processors should be a occasional refresher courses and training concerning any system modifications.] | | | | | | | | 16c. | What is the average tenure of the staff? What is annual turnover? | | | arger number of new employees or high turn-over of experienced staff could result in decreased racy and processing speed.] | | | | | | | | | | | | | | | | | 17 | Can | : + | |-----|-----|-------| | 17. | sec | urity | | | Describe how loss of Medicaid claim and encounter and other related data is prevented when systems fail? How frequently are system back-ups performed? Where is back-up data stored? | |---------|--| | data si | m back-ups should be performed daily (at a minimum) to prevent against data loss. Back-up hould be stored on separate systems or tape, diskettes or DAT, and stored in a separate on in case of fire, flood, etc.] | | _ | | | - | | | 17b. I | How is Medicaid data corruption prevented due to system failure or to program error? | | error. | ck-up procedure will protect the data from destruction due to system failure and program Plans can also institute additional safeguards to protect data from being written over during processes.] | | _ | | | | Describe the controls used to assure all Medicaid claims data entered into the system is fully accounted for (e.g., batch control sheets). | | _ | plan should have a process in place that ensures that all claims/encounters which have been d as received are entered into the system and processed.] | | _ | | | _ | | | _ | | 17d. Describe the provisions in place for physical security of the computer system and manual files: - Premises - Documents - Computer facilities - Terminal access and levels of security | e. | What other individuals have access to the computer system? Customers? Providers? Describe their access and the security that is maintained restricting or controlling such access | |-----------|---| | er
eml | a customers and providers should have their access limited to read-only so that they cannot
any files. They should be given access to only those files containing their own patients or
bers. Customers should be prevented from accessing highly confidential patient information b
g given "blinded" patient names and "scrambled" ID numbers, or restricted access to | # III. DATA ACQUISITION CAPABILITIES | nterviewee(s) names and titles: | |---------------------------------| | nterviewer(s) names and tiles: | | Date of interview: | The purpose of this section is to obtain a high-level understanding of how you collect and maintain claims/encounters, enrollment information and data on ancillary services such as prescription drugs. #### A. Administrative Data (Claims and Encounter Data) This section requests information on input data sources (e.g., paper and electronic claims) and on the transaction system(s) you use. 1. Do you use standard claims or encounter forms for the following? If yes, please specify (e.g., CMS1500, UB 92) | DATA SOURCE | NO | YES | IF YES, PLEASE SPECIFY | |-------------|----|-----|------------------------| | Hospital | | | | | Physician | | | | | Drug | | | | | Other | | | | (Plans that do not use either CMS 1500 or UB 92 forms may be using forms they developed themselves. If a plan is using its own forms, these forms should be reviewed to ensure they are capturing the following key data elements: patient identification information [SSN, name, date of birth, gender], provider identifying information [Tax ID, name], date of service, place of service and diagnoses and procedure codes. An evaluation of their forms to ascertain adequacy and completeness of data collection may be necessary. 2. We would like to understand the means by which claims or encounters are submitted to your plan. We are also interested in an estimate of what percentage (if any) of services provided to your enrollees
by all providers serving your Medicaid enrollees are NOT submitted as claims or encounters and therefore are not represented in your administrative data. Please fill in the following table with the appropriate percentages: #### **CLAIMS OR ENCOUNTER TYPES** | MEDIUM | Hospital | РСР | Specialist
Physician | Dental | Mental
Health
/Substance
Abuse | Drug | Other | |--|----------|------|-------------------------|--------|---|------|-------| | Claims/encounters submitted electronically | | | | | | | | | Claims/encounters submitted on paper | | | | | | | | | Services not submitted as claims or encounters | | | | | | | | | TOTAL | 100% | 100% | 100% | 100% | 100% | 100% | 100% | (Since paper forms need to be entered into a plan's system, processing paper forms is prone to error. If a plan is receiving more that 50 percent of its data on paper forms, verify the data checks the plan uses to test processor accuracy. Electronic data submission should also undergo data edits and validity checks. Plans with a high percentage of unavailable data for a particular category will have difficulty reporting measures that use that category. For example, a plan receiving no drug data from its vendor would not be able to report the HEDIS measures for Outpatient Drug Utilization.) 3. Please document whether the following data elements are required for each of the types of Medicaid claims/encounters identified below. If required, enter an "R" in the appropriate box. #### **CLAIMS/ENCOUNTER TYPES** | DATA ELEMENTS | Hospital | Primary Care
Physician | Specialist
Physician | Dental | Mental
Health /
Substance
Abuse | Drug | other | |---------------------------|----------|---------------------------|-------------------------|--------|--|------|-------| | Patient Gender | | | | | | | | | Patient DOB/Age | | | | | | | | | Diagnosis | | | | | | | | | Procedure | | | | | | | | | First Date of Service | | | | | | | | | Last Date of Service | | | | | | | | | Revenue Code | | | | | | | | | Provider Specialty | | | | | | | | (Standard measures of plan performance such as Medicaid HEDIS are dependent upon the availability of the fields listed above. If procedure codes or diagnosis codes are not available, the data will not include the necessary level of detail to report performance measures.) 4. How many diagnoses and procedures are captured on each claim? On each encounter? | | Cla | Claim Encounter | | | |--------------------------|-----------|-----------------|-----------|------------| | | Diagnoses | Procedures | Diagnoses | Procedures | | Institutional Data | | | | | | Professional Data | | | | | (A minimum of two diagnosis codes and two procedure codes should be available. If only one diagnosis is available, it may be difficult to identify patients with chronic conditions such as diabetes or asthma.) | 5a. | Can you distinguish between principal and secondary diagnoses? | |-----|--| | , | Circle your response. Yes No ne plans will consider the first diagnosis on the claim to be principal. Other plans determine the cipal diagnosis by selecting the most expensive condition represented. | | 5b. | If yes, to 5.a above how do you distinguish between principal and secondary diagnoses? | | | | 6. Please explain what happens if a Medicaid claim/encounter is submitted and one or more required fields are missing, incomplete or invalid. For example, if diagnosis is not coded, is the claims examiner required by the system to use an on-line software product like Auto-Coder to determine the correct ICD-9 code? (The use of an automated coding product such as GMIS' AutoCoder can result in more consistent coding of missing information. Plans that do not use such a product may allow processors to make their own decisions on appropriate coding. Processor judgment could result in less accurate coding.) | Institutional Data: _ |
 |
 | | |-----------------------|------|------|--| | | | | | | |
 |
 | | | | | | | | |
 |
 | | | | | | | | | | | | | Professional Data: | |--| | | | | | | | | | What steps do you take to verify the accuracy of submitted information (e.g., procedure codediagnosis edits, gender-diagnosis edits, gender-procedure code edits)? | | example, plans will often verify that the information in procedure code and diagnosis code fields i codes. Plans may also verify that diagnosis and procedure codes are appropriate for age and er. For example, a claim with a procedure of hysterectomy should be for a female patient.) | | Institutional Data: | | | | | | | | Professional Data: | | | | | | | | | | Under what circumstances can claims processors change Medicaid claims/encounter information? | | ocessors are given the ability to modify claims/encounter information, the accuracy of that nation could be affected either negatively or positively. Processors may simply correct data that verted incorrectly, which would increase the quality of the data. However, processors may also chat osis and procedure codes which could result in a loss of coding specificity. Does the plan check assed data against paper claims?) | | | | | use of the field. For example, if the depens SSN instead? | ndent's SSN is unknown, do you enter the | |--|---|--| | ised as an ID | for a number of dependents, the claim may
l patient. The use of the enrollee's SSN wo | ing issues. For example, if the enrollee's SSN who be given the age and sex of the member rather ould make it difficult to track the dependent's | | 0a. How are | Medicaid claims/encounters received? | | | SOURCE | Received directly from provider | Submitted through an Intermediary | | Hospital | | | | Physician | | | | Pharmacy | | | | Other | | | | Intermediarie
creating a dato
differently or n
intermediary's | | harmacy benefit firm, could modify the data,
ta. The intermediary may define field content
n, making it difficult to integrate the | | | | | 11. Please estimate the percentage of Medicaid claims/encounters that are coded using the following coding schemes: | CODING SCHEME | Inpatient
Diagnosis | Inpatient
Procedure | Ambulatory/
Outpatient
Diagnosis | Ambulatory/
Outpatient
Procedure | Drug | |----------------------|------------------------|------------------------|--|--|------| | ICD-9-CM | | | | | | | CPT-4 | | | | | | | HCPCS | | | | | | | DSM-IV | | | | | | | National Drug Code | | | | | | | Internally Developed | | | | | | | Other (specify) | | | | | | | Not required | | | | | | | TOTAL | 100% | 100% | 100% | 100% | 100% | (If a plan is using internally-developed coding schemes, the State should verify whether this coding can be mapped to standard coding such as ICD-9 or CPT-4. If the coding can be translated for reporting purposes [Medicaid HEDIS requires diagnosis and procedure codes], the plan should provide information on the level of specificity with which the coding maps to standard coding [e.g., three-digit specificity or five-digit specificity]. If the mapping has a low level of specificity, information on comorbidities and complications may not be retained during translation.) 12. Please identify all systems through which service and utilization data for the Medicaid population are processed. (Each upgrade or consolidation of the plan's information system has the potential to damage the quality of the data. For example, data could be lost or corrupted during a system conversion, or a new system could limit a plan's access to historical data. Changes in data quality and access will affect the plan's ability to report performance measures and utilization.) |
 |
 | | |------|------|--| | | | | | | | | | | | | | | | | | 13. | Please describe any major systems changes/updates that have taken place in the last three years in your Medicaid claims or encounter system (be sure to provide specific dates on which changes were implemented). | |-----|--| | | New system purchased and installed to replace old system | | | • New system purchased and installed to replace most of old system: old system still used | | | • Major enhancements to old system (what kinds of enhancements?) | - New product line adjudicated on old system - Conversion of a product line from one system to another. | | s of the level of detail within the data. The implementation of a new system can also affect the cessibility of historical data.] | |---------------
---| | | | | | | | | | | | | | 4. | In your opinion, have any of these changes influenced, even temporarily, the quality and/or completeness of the Medicaid data that are collected? If so, how and when? | | vstei
ite, | completeness of the Medicaid data that are collected? If so, how and when? n conversions could affect the quality or completeness of encounter data the plan submits to the | | ystei
ite, | completeness of the Medicaid data that are collected? If so, how and when? In conversions could affect the quality or completeness of encounter data the plan submits to the for the accuracy of performance measures. A temporary decrease in data quality could be a sign of | | 15. How many years of Medicaid data are retained on-line? How is historical Medicaid data accessed when needed? | |--| | [Due to system constraints, a plan may remove historical data and place it in off-line storage. The MCO/PIHP's ability to report on experience spanning several years of data could be affected by the accessibility of the data stored off-line.] | | | | | | 16. How much Medicaid data is processed on-line vs. batch? If batch, how often are they run? | | [Data which are processed on-line will be incorporated into the system on a real-time basis. If batch processing is not conducted frequently, it can result in data processing lags which affect data completeness.] | | | | | | 17. How complete are the Medicaid data three months after the close of the reporting period? How is completeness estimated? How is completeness defined? | | [The completeness of data three months after the close of the reporting period can vary greatly by plan. A plan's contracting arrangements with providers can affect data completeness. Plans that delegate provider payment or data collection to medical groups or IPAs are less likely to have complete data three months after the reporting period ends.] | | | | | | 18. | What is your policy regarding Medicaid claim/encounter audits? Are Medicaid encounters audited regularly? Randomly? What are the standards regarding timeliness of processing? | |------------|--| | pro
pro | ans should be performing random periodic audits of their encounter data to determine the quality of data cessing. Plans that do not perform audits at least annually are not closely monitoring the quality of data cessing. Plan standards regarding timeliness of processing will influence the lag time for encounter a processing.] | | | | | | | | | | | 19. | Please provide detail on system edits that are targeted to field content, consistency. Are diagnostic and procedure codes edited for validity? | | | [MCOs/PIHPs should have an established, standard set of edits that verify field content and consistency. For example, a field content data edit would verify that a valid date is entered into the date of service field. Key fields which should be edited include patient identifying information (SSN, name, date of birth, sex), provider identifying information (name, tax ID, type), date and place of service, and diagnosis and procedure codes. The quality of diagnosis and procedure coding will affect the validity of reports and performance measures submitted by the MCO/PIHP.] | | | | | | | | | | 20. Please complete the following table for Medicaid claim and encounter data and other Medicaid Administrative data. Provide any documentation that should be reviewed to explain the data that is being submitted. | | Claims | Encounters | Other
Administrative
Data | |--|--------|------------|---------------------------------| | Percent of total service volume | | | | | Percent complete | | | | | How are the above statistics quantified? | | | | | Incentives for data submission | | | | [MCOs/PIHPs with claims data comprising more than 50 percent of their total service volume are likely to have a more complete representation of total MCO/PIHP experience than MCOs/PIHPs that rely heavily on encounter data. While providers have an incentive to submit claims in order to receive payment for services, they do not always have incentives to submit encounter information. If an MCO/PIHP does not offer providers an incentive, or does not require the submission of encounter data, the MCO/PIHP may not receive data for every encounter. Other administrative data collected by an MCO/PIHP could include data from pharmacy or laboratory vendors.] | 21. | . Describe the Medicaid claims/encounter suspend ("pend") process including timeliness of reconc pended services. | iling | |-----|---|-------| | | [Pended claims/encounters are those claims/encounters that have been suspended during process because they failed data quality edits or violated provider payment parameters. Information on the claims and encounters will not be available for reporting until they have been reconciled and proint the system. What percentage of claims are suspended or pended?] | iese | [Review and processing should not be handled by the same employee. A system should be in place which encourages the processor to follow-up on the status of claims in review that have not yet been approved to ensure they are resolved?] | |-----|---| 23. | If any Medicaid services/providers are capitated, have you performed studies on the completeness of the information collected on capitated services. If yes, what were the results? | | | [Since provider payment for capitated services is not determined by the encounter data submitted, providers do not have an incentive to submit complete and accurate information on every service provided. Data on capitated services often does not include the same level of detail as fee-for-service claims information. Plans should be aware that capitated data is less complete and should audit the data at least annually to monitor its quality.] | | | | | | | | | | | | | 22. Describe how Medicaid claims are suspended/pended for medical review, for non-approval due to 24a. Identify the claim/encounter system(s) for each product line offered to Medicaid enrollees: | Systems Used to
Process | Product Line: | Product Line: | Product Line: | |---------------------------------------|-------------------------|-------------------------------|--| | Fee-for-service
(indemnity) claims | | | | | Capitated service encounters | | | | | Clinic patient registrations | | | | | Pharmacy claims | | | | | Other (describe) | | | | | | | | | | conversion and integ | gration processes. Mult | tiple conversions, integratio | ě. | | conversion and integ | | tiple conversions, integratio | ents can be altered or lost during the ons, and the use of manual processe | | conversion and integ | gration processes. Mult | tiple conversions, integratio | ě. | data after the close of the reporting period.] | 24c. | Beginning with receipt of a Medicaid claim in-house, describe the claim handling, logging, and processes that precede adjudication. When are Medicaid claims assigned a document control number and logged or scanned into the system? When are Medicaid claims microfilmed? If there is a delay in microfilming, how do processors access a claim that is logged into the system, but is not yet filmed? | |------|---| | | system, but is not yet immed: | 24d. Please provide a detailed description of each system or process that is involved in
adjudicating: [Professional encounters arriving separately from an office visit may not be processed as quickly as the actual office visits. If these encounters are treated as "non-standard" events, the plan may not be able to easily link these encounters with the related office visit. For example, newborns exceeding a mother's stay may have their hospital stay split into two parts. The part of the stay which coincides with the mother's hospitalization may be processed on the mother's claim and the remainder of the stay could be processed separately. Processing the newborn's stay as two separate claims could affect the plan's ability to report accurately on newborn hospital utilization.] • A professional encounter(s) for a capitated service (e.g., child immunizations that arrive | separately from the office visit.) | |---| | | | | | | | | | | | | | | | • A hospital claim for a delivery or for a newborn who exceeds its mother's stay. | | | | | | | | | 24e. Discuss which decisions in processing a Medicaid claim/encounter are automated, which are prompted by automated messages appearing on the screen, and which are manual. Document the opportunities a processor has for overriding the system manually. Is there a report documenting overrides or "exceptions" generated on each processor and reviewed by the claim supervisor? Please describe this report. | | | | | | | |------|-----------------------------|-----|--------------------|--------------------|-----------------------| | 24f. | Are there an not limited to | • • | · contractors used | d to complete adju | dication, including b | | 24f. | not limited to | • • | | 1 0 | | How is this data incorporated into your organization's data? | systen | tside parties are used, the plan should be incorporating data generated by those parties into the n. The data should first be run through the plan's data quality checks to verify its accuracy and leteness.] | |---------------------------|---| | 24g. | Describe the system's editing capabilities that assure that Medicaid claims are adjudicated correctly. | | | Provide a list of the specific edits that are performed on claims as they are adjudicated, and note: 1) whether the edits are performed pre or post-payment, and 2) which are manual and which are automated functions. | | that a
charg
proces | n reviewing plan adjudication edits, the State should concentrate on edits which affect the data fields re used to generate plan performance measures and reports. Are outliers for length of stay and es edited? Utilizing an automated editing process provides more consistent results that do not require ssor judgment. Edits that are performed pre-payment can prevent invalid data from being porated into the system.] | | | | | 24h. | Discuss the routine and non-routine (ad hoc or special) audits that are performed on claims/encounters to assure the quality and accuracy and timeliness of processing. Note which audits are performed per processor, which rely on targeted samples and which use random sampling techniques. What is the total percentage of claims on-hand that are audited through these QA processes? How frequently? | | [Note | This item is not relevant in instances where the EORO is performing encounter data validation. | [Note: This item is not relevant in instances where the EQRO is performing encounter data validation. When reviewing edits that are used to determine processor accuracy, consider that these edits will not provide information on the quality of the initial provider data submission. The audit plan should include random sampling techniques to provide an overall picture of quality. Plans will often concentrate on auditing complicated or aberrant claims/encounters rather than using a random sample. The plan should have instituted a process for sharing audit results with the processor to facilitate quality improvement.] _____ | 1111 | Formation System Capabilities Assessment | Reviewer Worksheet and Interview Guide | |----------------------|---|--| Please describe how Medicaid eligibility files are authority. How and when does Medicaid eligibility folan should add new enrollees to the system within | lity verification take place? | | e p | | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | ne p
roll
roll | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | ne p
roll
roll | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | ne p
roll
roll | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | oll
e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | ne p
roll
roll | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of time after they have access to care due to plan enrollment proces. | | e p | authority. How and when does Medicaid eligibile plan should add new enrollees to the system within ed. Enrollees should not be experiencing delays in lan may be using a different enrollment process for | lity verification take place? a reasonable amount of
time after they have access to care due to plan enrollment proces. | | How are encounters for capitated services handled by payment functions? What message appears to notify processors that they are handling a capitated service? | |---| | message appears to notify processors that they are handling a capitated service, these services could ocessed incorrectly. Payment functions can be suspended or modified to handle capitated services. lan should explain how capitated services are processed and how processing affects data quality.] | | | | Describe how your systems and procedures handle validation and payment of Medicaid claims when procedure codes are not provided. | | s requiring valid procedure coding for all claims/encounters will have more detailed data available porting and analysis. However, these plans may allow processors to supply missing codes using a book or override the system using an unspecified code. A number of plans use programs such as the AutoCoder product to fill in missing codes. When a plan supplies missing codes, the coding can be ccurate than codes supplied directly by the provider of service.] | | | | Where does the system-generated output (EOBs, letters, etc.) reside? In-house? In a separate facility? If located elsewhere, how is such work tracked and accounted for? | | s that have delegated the production of EOBs, letters and other output should monitor the accuracy meliness of those activities.] | | | | | | ì. | Describe all performance monitoring standards for Medicaid claims/encounters processing and recent actual performance results. | |----|--| | | | | | | |). | Describe processor-specific performance goals and supervision of actual vs. target performance. Do processors have to meet goals for processing speed? Do they have to meet goals for accuracy | | | | | | | | | How is performance against targets figured into the official performance appraisal process? Into processor and supervisor compensation? | | | | | | | | | | ## **B.** Enrollment System - 1. Please describe any major changes/updates that have taken place in the last three years in your Medicaid enrollment data system (*be sure to identify specific dates on which changes were implemented*): - New enrollment system purchased and installed to replace old system - New enrollment system purchased and installed to replace most of old system old system still used - Major enhancements to old system (what kinds of enhancements?) - New product line members stored on old system. | Changes to a plan's enrollment system requiring data conversion and data integration can create data hality problems. Implementing a new enrollment system could lead to a loss of access to data on the old estem, or the assignment of new member numbers for all enrollees. Data conversion and integration can so limit a plan's ability to track an enrollee's enrollment history. When a new product line is added to an esting system, a plan may need to make the new data fit the older process, therefore modifying the system "handle" new information. Implementing such modifications can be difficult for a plan that has been sing the same system for a number of years. The level of enrollment detail retained can be affected by such odifications.] | |---| | | | | | | | | | In your opinion, have any of these changes influenced, even temporarily, the quality and/or completeness of the Medicaid data that are collected? If so, how and when? | | Consider whether changes in data quality will affect the validity of the data submitted to the State]. | | | | | | | 3. How does your plan uniquely identify enrollees? | | How do you handle enrollee disenrollment and re-enrollment in the Medicaid product line? Does the member retain the same ID? | |----------------------|--| | ha | rollees should have a single ID number to facilitate tracking their experience. However, some plans
nge an enrollee's ID number when the enrollee re-enrolls. Experience for enrollees who have switched | | or
ep
np | | | or
ep
np | numbers will be more difficult to track. Dependents using an enrollee's ID are also difficult to identify reporting purposes. For example, children without a unique ID could affect the ability of the plan to ort on low birth-weight babies, childhood immunizations, and asthma inpatient admissions. This is an ortant point. EQROs should give higher "grades" to plans which have good methods of identifying | | or
ep
np | numbers will be more difficult to track. Dependents using an enrollee's ID are also difficult to identify reporting purposes. For example, children without a unique ID could affect the ability of the plan to ort on low birth-weight babies, childhood immunizations, and asthma inpatient admissions. This is an ortant point. EQROs should give higher "grades" to plans which have good methods of identifying | | or
ep
np | numbers will be more difficult to track. Dependents using an enrollee's ID are also difficult to identify reporting purposes. For example, children without a unique ID could affect the ability of the plan to ort on low birth-weight babies, childhood immunizations, and asthma inpatient admissions. This is an ortant point. EQROs should give higher "grades" to plans which have good methods of identifying | | or
ep
np
nr | numbers will be more difficult to track. Dependents using an enrollee's ID are also difficult to identify reporting purposes. For example, children without a unique ID could affect the ability of the plan to ort on low birth-weight babies, childhood immunizations, and asthma inpatient admissions. This is an ortant point. EQROs should give higher "grades" to plans which have good methods of identifying | | or
ep
np
nr | numbers will be more difficult to track. Dependents using an enrollee's ID are also difficult to identify reporting purposes. For example, children without a unique ID could affect the ability of the plan to out on low birth-weight babies, childhood immunizations, and asthma inpatient admissions. This is an ortant point. EQROs should give higher "grades" to plans which have good methods of identifying bilees.) Can your systems track enrollees who switch from one product line (e.g., Medicaid, commercial plan, | | 5b. | Can you track previous claim/encounter data or are you unable to link previous claim/encounter data across product lines? | |-----|---| | | Under what circumstances, if any, can a Medicaid member exist under more than one identification nber within your MCO/PIHP's information management systems? Under what circumstances, if any, can a member's identification number change? | | | | | 7. | How does your MCO/PIHP enroll and track newborns born to an existing MCO/PIHP enrollee? | | 8. | If your MCO/PIHP has a Medicare product line, describe how your enrollment systems link individuals simultaneously enrolled in both your Medicare product and the Medicaid product line. | | 8a. | Is claim/encounter data linked for Medicare/Medicaid dual eligibles so that all encounter data can be identified for the purposes of performance measure reporting? | | | Circle your response. Yes No | 8b. Is claim/encounter data linked for individuals enrolled in both a Medicare and Medicaid plan so that | | all encounter data can be | identified for t | he purposes of performance measure reporting? | |-----|-----------------------------|------------------|--| | | Circle your response. | Yes | No | | 9. | How often is Medicaid en | nrollment infor | mation updated? | | [E | inrollment information sho | uld be updated | l real-time, daily, or weekly.] | | | | | | | | | from fully imp | being defined? In particular, does your system have any elementing continuous
enrollment requirements exactly easure requirements? | | | | | | | | | | | | | | | | | 11. | Please attach a copy of the | e source code t | that you use to calculate Medicaid continuous enrollment. | | 12. | | eenrolled the n | enrollmente.g., situations where a Medicaid enrollee is ext simply for administrative reasons? Does this affect your | | | | | | | | | | | | _ | | |--------------------------------------|--| | 4. H
— | ow do you identify and count Medicaid member months? Medicaid member years? | | | | | Eligi
nroli
'ynan | ease identify all data from which claims/encounters for the Medicaid product line are verified. bility of the patient should be verified before claims and encounters are processed. Dates of liment and disenrollment are key reporting fields for Medicaid HEDIS measures. Eligibility status is nic for Medicaid beneficiaries and should be updated frequently. Eligibility status should also rified before data is submitted to the State]. | | Eligi
nroli
'ynan | bility of the patient should be verified before claims and encounters are processed. Dates of a ment and disenselment are key reporting fields for Medicaid HEDIS measures. Eligibility status is nic for Medicaid beneficiaries and should be updated frequently. Eligibility status should also rified before data is submitted to the State]. Does the plan offer vision or pharmacy benefits to its Medicaid members that are different from the vision or pharmacy benefits offered to its commercial enrollees (within a given contract or market). | | Eligi
nroli
ynan
e ver
— | bility of the patient should be verified before claims and encounters are processed. Dates of liment and disenrollment are key reporting fields for Medicaid HEDIS measures. Eligibility status is nic for Medicaid beneficiaries and should be updated frequently. Eligibility status should also rified before data is submitted to the State]. Does the plan offer vision or pharmacy benefits to its Medicaid members that are different from the state of the plan offer vision or pharmacy benefits to its Medicaid members. | | In | formation System Capabilities Assessment | Reviewer Worksheet and Interview Guide | |------|--|--| | | | | | 16b. | If pharmacy benefits vary by benefit package, enrollees tracked? | outline the different options available. How are | | | | | | | | | #### C. Ancillary Systems Use this section to record information on stand-alone systems or benefits provided through subcontracts, such as pharmacy or mental health/substance abuse. NOTE: The measures listed in the following table are examples of measures that can be calculated with administrative data. The State and EQRO should tailor this table to list those measures that the State requires its MCO/PIHP contractors to produce and any other measures in which the State is interested. 1. Does your plan incorporate data from vendors to calculate any of the following Medicaid quality measures? If so, which measures require vendor data? | MEASURE | VENDOR NAME | |---|-------------| | Childhood and Adolescent Immunization Rate(s) | | | Well Child Visits | | | Initiation of Prenatal Care | | | Cervical Cancer Screening | | | Chlamydia Screening in Women | | | Low Birth-Weight | | | Prenatal Care in First Trimester | | | Breast Cancer Screening | | | Glycohemoglobin Monitoring | | | Ambulatory Follow-Up After Hospitalization For
Specified Mental Health Disorders | | | Provider Certification | | (If a plan is using vendor data, the plan should have a formal process in place to validate that data before incorporating it into their IS. The plan needs to check the vendor data for reliability, completeness and timeliness of submission.) 2. Discuss any concerns you may have about the quality or completeness of any vendor data. (The plan should have staff who is experienced with the vendor's data. Furthermore, most plans will answer this question by saying "we have no concerns". Probe on this issue. The EQRO should "award points" for answers demonstrating understanding of potential problems with vendor data.) | | belongs to a vendor. | |------------|---| | lab
for | any plans contract-out services for pharmacy benefits management, mental health/substance abuse, coratory and radiology services. If the data are processed on the vendor's system, it may not be warded to the plan in a complete form or on a timely basis. Vendors may also use a different method processing resulting in data that will not merge with or complement plan data.] | | 4. | Describe the kinds of information sources available to the MCO/PIHP from the vendor (e.g., monthly hard copy reports, full claims data). | | | | | | Do you evaluate the quality of this information? If so, how? If of the vendor information should be verified for accuracy before a plan loads it into their IS. | | | ne plan and the vendor may not define variables consistently or use the same reporting format.] | | | | | | | 3. Please itemize subcontracted Medicaid benefits that are adjudicated through a separate system that | 6. | Did you incorporate these data into the creation of Medicaid-related studies? If not, why not? | |----|--| | | | | | | | | | | | | | | | ## D. Integration and Control of Data for Performance Measure Reporting This section requests information on how your MCO/PIHP integrates Medicaid claims, encounter, membership, provider, vendor, and other data to calculate performance rates. All questions relate to your current systems and processes, unless indicated otherwise. #### File Consolidation - 1. Please attach a flowchart outlining the structure of your management *IS*, indicating data integration (i.e., claims files, encounter files, etc.). For an example of the minimum level of detail requested, please refer to the example on page 92. Label the attachment II.D.1. - 2. In consolidating data for Medicaid performance measurement, how are the data sets for each Medicaid measure collected: - By querying the processing system online? - ♦ By using extract files created for analytical purposes? If so, how frequently are the files updated? How do they account for claim and encounter submission and processing lags? How is the file creation process checked for accuracy? • By using a separate relational database or data warehouse (i.e., a performance measure repository)? If so, is this the same system from which all other reporting is produced? | Describe the procedure for consolidating claims/encounter, member, and provider data for Medicaid performance measure reporting (whether it be into a relational database or file extracts on a measure by measure basis). | |--| | 3a. How many different sources of data are merged together to create reports? | 2. | Sc. | What control processes are in place to ensure that no extraneous data are captured (e.g., lack of specificity in patient identifiers may lead to inclusion of non-eligible members or to double counting)? | |-----|--| | 3d. | Do you compare samples of data in the repository to transaction files to verify if all the required data are captured (e.g., were any members, providers, or services lost in the process) | | ße. | Describe your process(es) to monitor that the required level of coding detail is maintained (e.g., all significant digits, primary and secondary diagnoses remain)? | | 4.] | Describe both the files accessed to create Medicaid performance measures and the fields from thos files used for linking or analysis. <i>Use either a schematic or text to respond.</i> | |-------------|---| | | | | | | | | | | | | | | | | 5 | Are any algorithms used to check the reasonableness of data integrated to report Medicaid performance measures? | | | | | | | | | | | | | | 6. | Are Medicaid reports created from a vendor software product? If so, how frequently are the files updated? How are reports checked for accuracy? | | | | | | | | | | | 7. | Are data files used to report Medicaid performance measures archived and labeled with the performance period in question? | | | | | | | # **EXAMPLE** # Performance Measure Data: Flowchart of Information System Structure ### Vendor Data Integration - 8. Information on several types of
external encounter sources is requested. In the table on the following page, for each type of delegated service, please indicate the following: - Second column: Indicate the number of vendors contracted (or subcontracted) to provide the Medicaid service. Include vendors that offer all or some of the service. - Third column: Indicate whether your MCO/PIHP receives member-level data for any Medicaid performance measure reporting from the vendor(s). Only answer "Yes" if all data received from contracted vendor(s) are at the member level. If *any* encounter-related data is received in aggregate form, you should answer "No". If type of service is not a covered benefit, indicate "N/A". - Fourth column: Indicate whether all data needed for Medicaid performance measure reporting are integrated, at the member-level, with MCO/PIHP administrative data. - Fifth and sixth columns: Rank the completeness and quality of the Medicaid data provided by the vendor(s). Consider data received from all sources when using the following data quality grades: - A = Data are complete or of high quality - B = Data are generally complete or of good quality - C = Data are incomplete or of poor quality - In the seventh column, describe any concerns you have in ensuring completeness and quality of Medicaid data received from contracted vendors. If measure is not being calculated because of any eligible members, please indicate "N/A". ## **Medicaid Claim/Encounter Data from Vendors** | Type of Delegated Service | Number of
Contracted
Vendors | Always receive
member-level
data from all
vendor(s)?
(Yes or No) | Integrate vendor data with MCO/PIHP administrative data? (Yes or No) | Completeness of
Data
(A, B, or C) | Quality of Data
(A, B, or C) | Rationale for
Rating/
Concerns with
Data Collection | |---------------------------|------------------------------------|--|--|---|---------------------------------|--| | Behavioral Health | | | | | | | | Family Planning | | | | | | | | Home Health Care | | | | | | | | Hospital | | | | | | | | Laboratory | | | | | | | | Pharmacy | | | | | | | | Primary Care | | | | | | | | Radiology | | | | | | | | Specialty Care | | | | | | | | Vision Care | | | | | | | ## Performance Measure Repository Structure If your MCO/PIHP uses a performance measure repository, please answer the following question. Otherwise, skip to the Report Production section. | 9. | review the repository structure. Does it contain all the key information necessary for Medicaid performance measure reporting? | |------|---| | | | | | | | | | | | | | Repo | ort Production | | 10. | Please describe your Medicaid report production logs and run controls. Please describe your Medicaid performance measure report generation process. | | | | | | | | | | | | | | 11. | How are Medicaid report generation programs documented? Is there a type of version control in place? | | | | | | | | | | | Are Medicaid performance measure reporting programs reviewed by supervisory staff? | |--| | | | | | | | | | Do you have internal back-ups for performance measure programmers (i.e., do others know to programming language and the structure of the actual programs)? Is there documentation? | | | | | | | | | | How are revisions to Medicaid claims, encounters, membership, and provider data systems managed? | | | | | | | #### IV. PROVIDER DATA ## Compensation Structure The purpose of this section is to evaluate the Medicaid provider compensation structure, as this may influence the quality and completeness of data. Please identify the percentage of member months in your plan contributed by Medicaid members whose primary care providers and specialists are compensated through each of the following payment mechanisms. | PA | YMENT MECHANISM | Primary Care Physician | Specialist Physician | |-----|--|------------------------|----------------------| | 1. | Salaried | | | | 2. | Fee-for-Service - no withhold or bonus | | | | 3. | Fee-for-Service, with withhold - Please specify % of withhold: | | | | 4. | Fee-for-Service with bonus Bonus range: | | | | 5. | Capitated - no withhold or bonus | | | | 6. | Capitated with withhold - Please specify % of withhold: | | | | 7. | Capitated with bonus
Bonus range: | | | | 8. | Other | | | | TO' | TAL | 100% | 100% | [Timeliness and completeness of provider data submissions often varies by contracting arrangement. Salaried providers work directly for the MCO/PIHP and will submit data on a timely basis if data submission is a parameter in their contract with the MCO/PIHP. Fee-for-service providers have the largest incentive to submit accurate and complete data since their payment depends upon it. Capitated providers will need incentives to submit accurate and complete data. Their compensation should be linked to data submission, which can be done through the use of bonuses and withholds. For example, lag times may differ by compensation arrangement as follows: Capitation/Salaried-no lag, Fee-for-Service - 60 day lag, Hospital - 45 day lag.] 9. | | [Provider directories should be updated to reflect changes in provider status to prevent members | |---|---| | | from selecting providers no longer under contract with the plan. The plan should have adequate | | | security procedures in place to restrict the number of individuals who can access confidential provider information and institute changes in status.] | | • | | | - | | | | | | | | | - | | | - | | | | | | | Does your MCO/PIHP maintain provider profiles in its IS? | | | Please circle response: YES NO | | | | | | If yes to "a," what provider information is maintained in the provider profile database (e.g., | | | languages spoken and special accessibility for individuals with special health care needs). Other | | 1 | Please describe: | | | | | | | | | | | | | | | | | | How are Medicaid fee schedules and provider compensation rules maintained? Who has updating | | | | | | authority? | | | [Since providers consider fee schedule and compensation information to be confidential, access | | 1 | [Since providers consider fee schedule and compensation information to be confidential, access this information should be restricted by the MCO/PIHP. The MCO/PIHP should have standardi | | 1 | authority? [Since providers consider fee schedule and compensation information to be confidential, access this information should be restricted by the MCO/PIHP. The MCO/PIHP should have standarding process for updating and maintaining this information.] | | 1 | [Since providers consider fee schedule and compensation information to be confidential, access this information should be restricted by the MCO/PIHP. The MCO/PIHP should have standardi | | 1 | [Since providers consider fee schedule and compensation information to be confidential, access this information should be restricted by the MCO/PIHP. The MCO/PIHP should have standardi | | 1 | [Since providers consider fee schedule and compensation information to be confidential, access this information should be restricted by the MCO/PIHP. The MCO/PIHP should have standardi | Please describe how Medicaid provider directories are updated, how frequently, and who has | 11. | Are Medicaid fee schedules and contractual payment terms automated? Is payment against the schedules automated for all types of participating providers? | | | |-----|--|--|--| | | [Manual payment processes are more prone to error and reduce processing speed.] | ### **Requested Documentation** The documentation requested previously is summarized in the table below. Please label all attached documentation as described in the table, and when applicable by the item number from the ISCA (e.g., III.B.10). Remember, you are not limited to providing only the documentation listed below; you are encouraged to provide any additional documentation that helps clarify an answer or eliminates the need for a lengthy response. | Requested Document | Details | |---|--| | Previous Medicaid Performance
Measure Audit Reports | Please attach final reports from any previous Medicaid performance measure audits in which your MCO/PIHP participated during the past two years | | Organizational Chart | Please attach an organizational chart for your MCO/PIHP. The chart should make clear the relationship among key individuals/departments responsible for information management including performance measure reporting | | Data Integration Flow Chart | Please provide a flowchart that gives an overview of the structure of
your management <i>IS</i> . See the example provided in Section II-D. "Integration and Control of Data for Performance Measure Reporting." Be sure to show how all claims, encounter, membership, provider, and vendor data are integrated for performance measure reporting | | Performance Measure Repository File
Structure (if applicable) | Provide a complete file structure, file format, and field definitions for the performance measure repository | | Program/Query Language for
Performance Measure Repository
Reporting (if applicable) | Provide full documentation on the software programs or codes used to convert performance measure repository data to performance measures | | Continuous Enrollment Source Code | Attach a copy of the source code/computer programs that you use to calculate continuous enrollment for Medicaid enrollees | | Medicaid Member Months Source | Attach a copy of the source code/computer programs that you use | | Code | to calculate member months and member years for Medicaid enrollees | |--|--| | Medicaid Claims Edits | List of specific edits performed on claims as they are adjudicated with notation of performance timing (pre- or post-payment) and whether they are manual or automated functions | | Statistics on Medicaid claims/encounters and other administrative data | Documentation that explains statistics reported in the ISCA | ## **END OF DOCUMENT**